
BIOTIC COMMUNITY

FISH COMMUNITY DATA
The first scientific fish collecting in the Nodaway River may have been conducted in the late
1880's or early 1890's (Jordan and Meek 1885). No specific article or documentation, however
was located to confirm this. Harry Harrison (Iowa Conservation Commission fisheries biologist)
undoubtedly collected fish from the Nodaway River basin in the 1950's, but his field notes were
destroyed in a move in the 1970's (John Olson, Iowa Department of Natural Resources (IADNR),
personal communication). The first documented collections were made by G. V. Harry from the
University of Michigan, in conjunction with MDC, in the summers of 1940 and 1941. Perry E.
Robinson conducted five samples, two of which were resurveys of Harry’s sites, during the
summer of 1957 (Pflieger 1971). These are the only known samples prior to 1995, and data from
the Harry and Robinson samples are included in the MDC database at Columbia, Missouri. MDC
personnel resurveyed one of these sites in 1995. The other four were resurveyed in 1997 along
with eight additional sites. The recent and historic sample sites can be found on the maps in
Appendix D (Figure ms).

During the early 1990's, John Olson (IADNR) conducted seine surveys at fourteen sites in the
Iowa portion of the basin (sample sites can be found on the maps in Appendix D, Figure is) in
conjunction with a study of the designated use for warm water streams. Information from these
samples can be found in Appendix G.

Fourteen sites were sampled by MDC personnel between 1995 and 1997. Five of these were
surveys (using seines and electroshocking), of historical collection sites, originally sampled
between 1940 and 1957 (Table 14). Eight sites were sampled for the first time in 1997. In 1997,
thirteen sites were sampled in conjunction with basin planning efforts and 5,913 fish were
collected. The collections and/or records are housed at the MDC Northwest Regional Office, St.
Joseph, Missouri.

Forty-seven fish species, representing twelve families have been sampled or otherwise
documented as occurring in the Nodaway River basin. The families in order by number are:
Cyprinidae (15 species), Catostomidae (8 species), Centrarchidae (7 species), Ictaluridae (5
species), Percidae (4 species), Lepisosteidae (2 species), and Polyodontidae, Esocidae,
Hiodontidae, Clupeidae, Moronidae, Sciaendae (1 species each). Forty-three of these can be
classified by faunal region. The samples are representative of five faunal regions: big river
(32.6%), wide ranging (32.6%), prairie (20.8%), Ozark-prairie (9.3%), and Ozark (4.7%). A list
of common and scientific names can be found in Appendix E. For the sake of simplicity only the
common names will be used in the text of this document.

Thirty-three species were collected during current sampling efforts (1995-1997) and are the basis
for the following comparisons. Seventeen species collected in recent samples had not previously
been documented in the basin. Lack of documentation can be attributed to limited sampling in
the past.

Table 14. Historic sample sites for fish in the Missouri portion of the Nodaway River basin.

Location
Number

Stream Name Location
T-S-R

Date
Sampled

Sample Gear1

K D E
Number of
Species2

L N B H T

0957A Nodaway River 62N-37W-09 13 Jul 40 ? X 2 6 1 9

0956A Nodaway River 66N-37W-01 12 Jul 41 ? X 4 4 1 9

0956B Nodaway River 66N-37W-01 06 Aug
57

 X 3 4 7

0957B Nodaway River 62N-37W-09 07 Aug
57

 X 4 3 1 8

1385B Nodaway River 65N-37W-17 07 Aug
57

 X 5 3 8

1386B Nodaway River 64N-37W-21 08 Aug
57

 X 3 3 1 7

1387B Nodaway River 59N-37W-01 08 Aug
57

 X 4 2 6

1 - K = kick seine D = drag seine E = electrofishing
2 - L = large fish species N = nektonic fish species B = benthic fish species H = herbivorous fish species T = total fish species

Two species, flathead chub and quillback, that had been collected between 1940 and 1957 in
Missouri, were absent from recent MDC samples. Quillback/plains carpsucker were captured at 8
of 14 sites in the 1990 IADNR survey by John Olson. Flathead chubs were found at four of the
14 sites surveyed.

The flathead chub in Missouri is listed as state endangered (MDC 1997) and is currently being
considered for federal listing (Paul McKenzie, USFWS, pers. comm.). Pflieger (1997) noted that
their preferred habitat in northwest Missouri was pools of small creeks with moderately clear
waters, little current, and a bottom composed of coarse gravel and bedrock. Descriptions from
Olson (IADNR, personal communication) indicate that this type of habitat was present at three of
the four sites where flathead chubs were collected in Iowa. This may explain their absence in
Missouri, since these conditions are rare in the lower basin. A few tributaries near the mouth of
the Nodaway River have comparable habitat. Quillback are most abundant in clear prairie
streams having stable bottoms composed of gravel or other coarse material (Pflieger 1997).
Conditions in the Nodaway River basin in Missouri make this type of habitat virtually
non-existent.

The most widely distributed species in the basin was the red shiner. It was present at all sample
sites in Missouri, 13 of the 14 Iowa sample sites, and made up roughly 60% (by number) of the
recent Missouri samples. The highest relative abundance of red shiners at a single site was
89.0%. They made up greater than 50% of the sample at five sites, and more than 33% of the
sample at 13 of the 14 Missouri sites. Comparisons are made at two historically sampled
locations (Table 15). Locality number 0956, first sampled in July of 1941, had a red shiner

Table 15. Relative abundance comparisons (percent) between historic and recent collections
from sites 0956 and 0957 (MDC data base).

Species (common name) 0956 0957

1941 1995 1941 1997

Red Shiner 3.5 66.2 1.5 81.9

Sand Shiner 46.7 20.1 11.2 4.4

Emerald Shiner 0.0 2.3 0.0 3.0

Bigmouth Shiner 0.0 1.4 0.0 0.0

Fathead Minnow 40.6 0.0 11.9 2.2

Plains Minnow 3.5 0.0 46.3 0.0

Suckermouth Minnow 2.6 0.0 3.0 0.4

Flathead Chub 0.0 0.0 0.8 0.0

Silver Chub 0.0 0.0 0.8 0.0

Speckled Chub 0.0 0.0 0.0 0.2

Common Carp 0.0 0.9 0.0 0.0

River Carpsucker 0.4 0.0 0.0 1.0

Goldeye 0.4 0.0 20.9 0.0

Gizzard Shad 0.0 0.0 0.0 0.2

Channel Catfish 1.8 0.5 3.7 6.2

Black Bullhead 0.4 0.0 0.0 0.0

Green Sunfish 0.0 0.5 0.0 0.4

Bluegill 0.0 6.4 0.0 0.0

Orangespotted Sunfish 0.0 0.5 0.0 0.0

Largemouth Bass 0.0 0.5 0.0 0.0

Sauger 0.0 0.0 0.0 0.2

White Crappie 0.0 0.9 0.0 0.0

relative abundance of 3.5%. In the October 1997 sample from this site, red shiner relative
abundance was 68.9%. Similar changes were seen at the other comparable site, locality number
0957. The July 1940 sample had a red shiner relative abundance of 1.5% while the relative

abundance from July 1997 was 81.9%. Based on these comparisons, it appears that the red
shiner’s generalist nature and tolerance for degraded conditions has allowed it to proliferate over
other fishes in the Nodaway River basin during the past four decades. At sites where red shiner
relative abundance increases were noted, decreases in relative abundance were observed in sand
shiners, fathead minnows, and suckermouth minnows (Table 15). Red shiners were the most
commonly collected open water species. Other open water species commonly collected were
sand shiners, bigmouth shiners, creek chubs, fathead minnows, and emerald shiners. Central
stonerollers, plains minnows, silver chubs, and speckled chubs were collected in small numbers
(Appendix F).

The most commonly sampled large fishes were channel catfish, river carpsuckers, green sunfish,
and common carp. These fish are all tolerant of the degraded conditions commonly found in the
Nodaway River basin. Other fish collected were shortnose gar, longnose gar, goldeye, gizzard
shad, bigmouth buffalo, smallmouth buffalo, white sucker, shorthead redhorse, yellow bullhead,
black bullhead, flathead catfish, black crappie, bluegill, largemouth bass, sauger, and freshwater
drum.

Benthic species were the least represented group. The only documented species in this category
was suckermouth minnow (sampled at six of the fourteen sites) comprising only 0.8% of the total
sample.

AQUATIC INVERTEBRATES
Oesch (1984) indicated that six species of freshwater mussels historically occurred in the
Nodaway River basin (Table 16). Sue Bruenderman (MDC, personal communication) has
indicated that in recent surveys of northern Missouri streams, mussels have been found that were
thought to be eliminated. No current collections of mussels in the Nodaway River basin were
located.

Table 16. Mussels historically found in the Nodaway River basin in Missouri (Oesch 1984)

Common Name Scientific Name Period Last Collected

Fragile paper shell Leptodea fragilis Before 1920

Maple leaf Quadrula quadrula Before 1920

Pink heel-splitter Potamilus alatus Before 1920

Pink paper shell Potamilus ohiensis Before 1920

Pistol-grip Tritogonia verrucosa Before 1920

White heel-splitter Lasmigona complanata Before 1920

Three crayfish have ranges that include the Nodaway river basin (Table 17). Crayfish were
captured at several 1997 sampling locations, but none were preserved or identified.

Table 17. Crayfish species found in the Nodaway River basin (Phillips 1980, Pflieger 1996).

Common Name Scientific Name State

Devil crayfish Cambarus diogenes MO/IA

Papershell crayfish Orconectes immunis MO

Northern crayfish Orconectes virilis MO/IA

Very limited collection of aquatic insects has been done in the Nodaway River basin in Missouri.
Sampling of adult dragonflies in the Nodaway River basin in Missouri was conducted in 1997 by
Linden Trial (MDC, personal communication). The results can be found in Appendix H. One
other documented insect collection (butterfly’s) was obtained from Kevin Blazek of the Adair
County Conservation Board. Observations in 5 counties were made and 58 species of butterfly’s
were identified. Fourteen species were recorded from Adair county (Woodside Prairie in the
Nodaway River basin was one site specifically mentioned).

REPTILES AND AMPHIBIANS
Some reptiles (Table 18) and amphibians (Table 19) of interest whose ranges include part of the
Nodaway River basin are the western fox snake, massasauga rattlesnake, great plains toad, plains
spadefoot toad, and great plains narrowmouth toad (Dr. Dave Easterla, NW Missouri State
University, personal communication). All of these species have a strong wetland-plain or river
floodplain association. Due to extensive basin modification, most of these species are restricted
to isolated areas of remaining suitable habitat. Recent collections in northwest Missouri and
southwestern Iowa have been in isolated areas of remnant habitat and/or in the floodplain of large
tributaries of the Missouri River. The range for the amphibians is restricted, in general, to the
Missouri River floodplain. Due to their secretive nature and life history habits, these species are
hard to document through collection.

Table 18. Amphibians found in the Nodaway River basin in Missouri (Johnson 1987).

Common Name Scientific Name County*

Smallmouth salamander Ambystoma texanum A,H,N

Eastern tiger salamander Ambystoma tigrinum tigrinum A,H,N

Mudpuppy Necturus maculosus A

Plains spadefoot toad Scaphiopus bombifrons A,H

Eastern american toad Bufo americanus A,H,N

Great plains toad Bufo cognatus A,H

Woodhouse’s toad Bufo woodhousei A,H,N

Blanchard’s cricket frog Acris crepitans blanchardi A,H,N

Gray treefrog Hyla chrysoscelis- Hyla versicolor A,H,N

Western chorus frog Pseudacris triseriata A,H,N

Common Name Scientific Name County*

Great plains narrowmouth toad Gastrophryne olivacea A,H

Plains leopard frog Rana blairi A,H,N

Bullfrog Rana catesbeiana A,H,N

Northern leopard frog Rana pipens A

* - This represents presence at a county level. Part of the Nodaway River basin lies within each of the three counties.
A = Andrew, H = Holt, N = Nodaway.

Table 19. Aquatic reptiles found in the Nodaway River basin in Missouri (Johnson 1987).

Common Name Scientific Name

Common snapping turtle Chelydra serpentina serpentina

Western painted turtle Chrysemys picta bellii

Blanding’s turtle Emydoidea blandingii

Map turtle Graptemys geographica

Mississippi map turtle Graptemys kohnii

False map turtle Graptemys pseudogeographica pseudogeographica

Red-eared slider Trachemys scripta elegans

Midland smooth softshell Trionyx muticus muticus

Western spiny softshell Trionyx spinifer hartwegi

Blotched water snake Nerodia erythrogaster transversa

Diamondback water snake Nerodia rhombifer rhombifer

Northern water snake Nerodia sipedon sipedon

Graham’s crayfish snake Regina grahamii

Western ribbon snake Thamnophis proximus proximus

Red-sided garter snake Thamnophis sirtalis parietalis

Massasauga rattlesnake Sistrurus catenatus

THREATENED AND ENDANGERED SPECIES
Table 20 lists state and federal status of rare and endangered species for the Nodaway River basin
in Missouri. Table 21 lists the rare and endangered species as well as high quality natural
communities in the Iowa portion of the basin.

Table 20. Threatened and endangered species in the Nodaway River basin in Missouri (USFWS
1996, MDC 1997).

Common Name Scientific Name State Status Federal Status

Flathead chub Platygobio gracilis Endangered

Eastern massasauga rattlesnake Sistrurus catenatus catenatus Endangered Candidate

Western fox snake Elaphe vulpina vulpina Endangered

Blue lettuce Lactuca tatarica ssp. pulchella Endangered

Great St. John’s-wort Hypericum pyramidatum Endangered

Wolfberry Symphoricarpos occidentalis Endangered

Table 21. Threatened, endangered, species of concern and rare natural communities in the Iowa
portion of the Nodaway River basin (K. Bogenschutz IADNR, personal communication).

Common Name Scientific Name State Status Federal Status

Mead’s milkweed Asclepias meadii Endangered

Western Prairie fringed orchid Platanthera praeclara Threatened

Southern mesic prairie

Edwards hair streak Satyrium edwardsii Concern

Long eared owl Asio otus Threatened

Barn Owl Tyto alba Endangered

Eastern spotted skunk Spilogale putorius Threatened

Greater prairie chickens released in eastern Adair County, Iowa have been observed in the upper
areas of the Nodaway River basin (K. Blazek, personal communication). A small greater prairie
chicken population is located in southern Nodaway County but none have been observed in the
Nodaway River Basin (Tom Nagel, MDC, personal communication).

Dr. Easterla indicated that the massasauga rattlesnake was historically collected in Nodaway
County at what is now Bilby Ranch Lake Conservation Area. He has not seen or collected one
there in over 30 years and considers them extirpated in that area although they are still
occasionally encountered at Squaw Creek National Wildlife Refuge and Bigelow Marsh which
are a few miles south of the Nodaway basin in Holt County.

Great blue heron rookeries were found in the Nodaway River basin in Missouri (MDC 1997).

FISH STOCKING
Fish stocking in the basin has been undertaken by three main entities, the IADNR, the MDC, and

private individuals. The majority of the basin’s public lakes are found in Iowa and fall under
management of the IADNR. The only public impoundments managed by the MDC are those at
Bilby Ranch Lake CA and a few ponds on other conservation areas. A complete list of fish
stocked in state managed waters can be found in Table 22. The MDC offers a stocking program
for private ponds which meet the eligibility requirements. The MDC supplies largemouth bass,
bluegill, and channel catfish to eligible pond owners for initial stocking. Additional information
and pond stocking request can be gathered at the NW Regional MDC Office in St. Joseph.
Walleye is another common species stocked in Iowa waters and saugeye have been stocked in
Lake Icaria. Yellow bass and yellow perch have been collected in the Iowa portion of the basin,
most likely from incidental stockings. They continue to spread throughout southern Iowa, though
none have been documented in the Missouri portion of the basin.

Table 22. Fish stocked in the Nodaway River basin by the MDC and IADNR (J.Hudson and M.
McGhee IADNR, personal communication and MDC NW Region files).

Water Body County Species Stocked

Bilby Ranch Lake Nodaway largemouth bass, channel catfish, bluegill, redear sunfish, fathead
minnows

Greenfield Lake Adair largemouth bass, channel catfish, bluegill, black crappie, walleye

Lake Nodaway Adair largemouth bass, channel catfish, bluegill, black crappie, walleye

Lake Orient Adair largemouth bass, channel catfish, bluegill, black crappie

Mormon Trail Adair largemouth bass, channel catfish, bluegill, black crappie, walleye

Lake Icaria Adams largemouth bass, channel catfish, bluegill, black crappie, white
crappie, walleye, saugeye, yellow bass*, yellow perch*

Nodaway Wildlife
Area

Cass largemouth bass, channel catfish, bluegill

Hacklebarney Woods Montgomery largemouth bass, channel catfish, bluegill, redear sunfish, *yellow
bass

Viking State Park Montgomery largemouth bass, channel catfish, bluegill, black crappie, *yellow bass

Ross Park Page channel catfish, grass carp

Lake Binder Page largemouth bass, channel catfish, bluegill, black crappie, grass carp,
yellow bass*, yellow perch*

* indicates incidental stocking

Grass carp have been stocked in numerous impoundments throughout the basin to control aquatic
vegetation, and escapement has occurred. Natural reproduction has been documented in the lower
Missouri River (Brown and Coon 1994). Common carp are also an introduced species which has
a large presence in the basin and provide angling opportunities. Recently, bighead carp have been
caught in the Nodaway River by anglers and are probably immigrating from the Missouri River
where they have become established. Black and white crappie have been stocked in some state
managed waters in Iowa and private impoundments throughout the basin.

CREEL SURVEY DATA
The only creel information available for the Nodaway River basin is the statewide general creel
census compiled by John Funk (MDC) for the years 1946 through 1958. Channel catfish,
common carp, and bullheads were the most frequently harvested fish in the Nodaway River basin
during this time period. A creel survey to determine harvest, use, and attitudes of current anglers
would be very useful in guiding future management of the Nodaway River basin waters.

PRESENT REGULATIONS
Statewide creel and fish size limits apply to the streams and rivers in the Nodaway River basin.
Special regulations may apply to some public impoundments in the basin.

Appendix E. Common and scientific names and period collected for fish in the Nodaway River
basin.

Common Name Scientific Name Collected
Prior to

1957

Collected
1957-
1979

Collected
1980-

Present

Paddlefish Polyodon spathula X

Longnose gar Lepisosteus osseus X

Shortnose gar Lepisosteus platostomus X

Gizzard shad Dorosoma cepedianum X X

Goldeye Hiodon alosoides X X

Red shiner Cyprinella lutrensis X X X

Sand shiner Notropis ludibundus X X X

Bigmouth shiner Notropis dorsalis X

Emerald shiner Notropis atherinoides X X

Fathead minnow Pimephales promelas X X X

Plains minnow Hybognathus placitus X X

Suckermouth
minnow

Phenacobius mirabilis X X X

Flathead chub Platygobio gracilis X X

Silver chub Macrhybopsis storeriana X X X

Speckled chub Macrhybopsis aestivalis X

Creek chub Semotilus atromaculatus X

Central stoneroller Campostoma pullum X

Common carp Cyprinus carpio X X

Grass carp Ctenopharyngodon idella X

Bighead carp Hypophthalmicthys nobilis X

River carpsucker Carpiodes carpio X X X

Quillback Carpiodes cyprinus X X

Plains carpsucker Carpiodes forbesi X

White sucker Catostomus commersoni X

Common Name Scientific Name Collected
Prior to

1957

Collected
1957-
1979

Collected
1980-

Present

Blue sucker Cycleptus elongatus X

Shorthead redhorse Moxostoma macrolepidotum X

Smallmouth buffalo Ictiobus bubalus X

Bigmouth buffalo Ictiobus cyprinellus X

Channel catfish Ictalurus punctatus X X X

Flathead catfish Pylodictis olivaris X X

Black bullhead Ameiurus melas X X

Yellow bullhead Ameiurus natalis X

Stonecat Noturus flavus X

Yellow bass Morone mississippiensis X

Largemouth bass Micropterus salmoides X

Bluegill Lepomis macrochirus X

Green sunfish Lepomis cyanellus X X

Redear sunfish Lepomis microlophus X

Orangespotted
sunfish

Lepomis humilis X

White crappie Pomoxis annularis X

Black crappie Pomoxis nigromaculatus X

Sauger Stizostedion canadense X X

Walleye Stizostedion vitreum X

Saugeye Stizostedion canadense x
Stizostedion vitreum

X

Yellow perch Perca flavescens X

Freshwater drum Aplodinotus grunniens X

Appendix F. Table F-1. Collection of fish and relative abundance for Lincoln Creek in the
Nodaway River basin, Missouri, June 17, 1997. Collectors Mike Bayless and Debbie Banks

(MDC). Collection Number: MB97-01. Location: T 60N, R 36W, Sec. 28. UTM:
4428120N/334000E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-01 Red Shiner Cyprinella lutrensis 338 41.3

Sand Shiner Notropis ludibundus 205 25.0

Bigmouth Shiner Notropis dorsalis 170 20.8

Creek Chub Semotilus atromaculatus 50 6.1

White Sucker Catostomus commersoni 33 4.0

Bluegill Lepomis macrochirus 6 0.7

Common Carp Cyprinus carpio 5 0.6

Fathead Minnow Pimephales promelas 4 0.5

Suckermouth Minnow Phenacobius mirabilis 3 0.4

Central Stoneroller Campostoma pullum 2 0.3

Orangespotted Sunfish Lepomis humilis 1 0.1

Channel Catfish Ictalurus punctatus 1 0.1

Yellow Bullhead Ameiurus natalis 1 0.1

TOTAL 819

Appendix F. Table F-2. Collection of fish and relative abundance for Smith Creek in the
Nodaway River basin, Missouri, June 23, 1997. Collectors Mike Bayless and Phil Boyles
(MDC). Collection Number: MB97-02. Location: T 59N, R 37W, Sec. 11, NE 1/4. UTM:
4423940N/328180E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-02 Red Shiner Cyprinella lutrensis 217 48.5

Fathead Minnow Pimephales promelas 52 11.6

Creek Chub Semotilus atromaculatus 51 11.4

Sand Shiner Notropis ludibundus 46 10.3

Central Stoneroller Campostoma pullum 31 6.9

Green Sunfish Lepomis cyanellus 21 4.7

Bigmouth Buffalo Ictiobus cyprinellus 14 3.1

Black Bullhead Ameiurus melas 7 1.6

Channel Catfish Ictalurus punctatus 5 1.1

Yellow Bullhead Ameiurus natalis 2 0.4

Bigmouth Shiner Notropis dorsalis 1 0.2

Common Carp Cyprinus carpio 1 0.2

TOTAL 448

Appendix F. Table F-3. Collection of fish and relative abundance for Nichols Creek in the
Nodaway River basin, Missouri, June 23, 1997. Collectors Mike Bayless and Phil Boyles
(MDC). Collection Number: MB97-03. Location: T 60N, R 37W, Sec. 17, NW 1/4. UTM:
4432600N/322620E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-03 Fathead Minnow Pimephales promelas 44 38.5

Largemouth Bass Micropterus salmoides 26 22.8

Creek Chub Semotilus atromaculatus 22 19.3

Green Sunfish Lepomis cyanellus 13 11.4

Yellow Bullhead Ameiurus natalis 3 2.6

Red Shiner Cyprinella lutrensis 2 1.8

Black Bullhead Ameiurus melas 1 0.9

Sand Shiner Notropis ludibundus 1 0.9

Central Stoneroller Campostoma pullum 1 0.9

Common Carp Cyprinus carpio 1 0.9

TOTAL 114

Appendix F. Table F-4. Collection of fish and relative abundance for Pedlar Creek in the
Nodaway River basin, Missouri, June 24, 1997. Collectors Mike Bayless and Debbie Banks
(MDC). Collection Number: MB97-04. Location: T 61N, R 36W, Sec. 20. UTM:
4437740N/331600E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-04 Red Shiner Cyprinella lutrensis 219 48.0

Sand Shiner Notropis ludibundus 81 17.8

Bigmouth Shiner Notropis dorsalis 62 13.6

Creek Chub Semotilus atromaculatus 30 6.6

Fathead Minnows Pimephales promelas 16 3.5

Emerald Shiner Notropis atherinoides 12 2.6

Channel Catfish Ictalurus punctatus 9 2.0

Plains Minnow Hybognathus placitus 8 1.8

River Carpsucker Carpiodes carpio 7 1.5

Green Sunfish Lepomis cyanellus 4 0.9

Largemouth Bass Micropterus salmoides 3 0.7

Central Stoneroller Campostoma pullum 2 0.4

Bluegill Lepomis macrochirus 2 0.4

Bigmouth Buffalo Ictiobus cyprinellus 1 0.2

TOTAL 456

Appendix F. Table F-5. Collection of fish and relative abundance for Elkhorn Creek in the
Nodaway River basin, Missouri, June 24, 1997. Collectors Mike Bayless and Debbie Banks
(MDC). Collection Number: MB97-05. Location: T 62N, R 37W, Sec. 15. UTM:
4449500N/325280E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-05 Red Shiner Cyprinella lutrensis 460 69.0

Sand Shiner Notropis ludibundus 103 15.5

Bigmouth Shiner Notropis dorsalis 50 7.5

Channel Catfish Ictalurus punctatus 20 3.0

Suckermouth Minnow Phenacobius mirabilis 8 1.2

Common Carp Cyprinus carpio 6 0.9

Fathead Minnow Pimephales promelas 4 0.6

Creek Chub Semotilus atromaculatus 4 0.6

River Carpsucker Carpiodes carpio 3 0.5

Yellow Bullhead Ameiurus natalis 2 0.3

Green Sunfish Lepomis cyanellus 2 0.3

Bluegill Lepomis macrochirus 2 0.3

Emerald Shiner Notropis atherinoides 2 0.3

TOTAL 666

Appendix F. Table F-6. Collection of fish and relative abundance for Florida Creek in the
Nodaway River basin, Missouri, June 25, 1997. Collectors Mike Bayless and Shawn Banks
(MDC). Collection Number: MB97-06. Location: T 64N, R 37W, Sec. 35, N 1/2. UTM:
4464900N/327100E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-06 Red Shiner Cyprinella lutrensis 252 48.2

Sand Shiner Notropis ludibundus 95 18.2

Fathead Minnow Pimephales promelas 55 10.5

Suckermouth Minnow Phenacobius mirabilis 26 5.0

Bigmouth Minnow Notropis dorsalis 23 4.4

Creek Chub Semotilus atromaculatus 21 4.0

Channel Catfish Ictalurus punctatus 18 3.4

River Carpsucker Carpiodes carpio 13 2.5

Yellow Bullhead Ameiurus natalis 9 1.7

Green Sunfish Lepomis cyanellus 5 0.9

Largemouth Bass Micropterus salmoides 2 0.4

Common Carp Cyprinus carpio 2 0.4

Black Bullhead Ameiurus melas 1 0.2

White Crappie Pomoxis annularis 1 0.2

TOTAL 523

Appendix F. Table F-7. Collection of fish and relative abundance for Jenkins Creek in the
Nodaway River basin, Missouri, June 25, 1997. Collectors Mike Bayless and Shawn Banks
(MDC). Collection Number: MB97-07. Location: T 62N, R 36W, Sec. 18, NE 1/4. UTM:
4450180N/330440E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-07 Red Shiner Cyprinella lutrensis 189 43.9

Sand Shiner Notropis ludibundus 79 18.4

Creek Chub Semotilus atromaculatus 67 15.5

Bigmouth Shiner Notropis dorsalis 39 9.0

Fathead Minnow Pimephales promelas 39 9.0

Channel Catfish Ictalurus punctatus 7 1.6

Emerald Shiner Notropis atherinoides 5 1.2

Suckermouth Minnow Phenacobius mirabilis 3 0.7

Bluegill Lepomis macrochirus 2 0.5

Green Sunfish Lepomis cyanellus 1 0.2

TOTAL 431

Appendix F. Table F-8. Collection of fish and relative abundance for the Nodaway River near
Nodaway, Missouri, July 2, 1997. Collectors Mike Bayless and Vince Travnichek (MDC).
Collection Number: MB97-08. Location: T 59N, R 36W, Sec. 19. UTM: 4419620N/330300E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-08 Red Shiner Cyprinella lutrensis 58 33.7

Emerald Shiner Notropis atherinoides 25 14.5

Gizzard Shad Dorosoma cepedianum 15 8.7

River Carpsucker Carpiodes carpio 14 8.1

Common Carp Cyprinus carpio 14 8.1

Sauger Stizostedion canadense 12 7.0

Goldeye Hiodon alosoides 9 5.2

Bigmouth Buffalo Ictiobus cyprinellus 5 2.9

Shortnose Gar Lepisosteus platostomus 4 2.3

White Crappie Pomoxis annularis 4 2.3

Freshwater Drum Aplodinotus grunniens 2 1.2

Smallmouth Buffalo Ictiobus bubalus 2 1.2

Channel Catfish Ictalurus punctatus 2 1.2

Shorthead Redhorse Moxostoma macrolepidotum 1 0.6

Silver Chub Macrhybopsis storeriana 1 0.6

Largemouth Bass Micropterus salmoides 1 0.6

Flathead Catfish Pylodictis olivaris 1 0.6

Black Crappie Pomoxis nigromaculatus 1 0.6

Sand Shiner Notropis ludibundus 1 0.6

TOTAL 172

Appendix F. Table F-9. Collection of fish and relative abundance for Clear Creek in the
Nodaway River basin, Missouri, July 3, 1997. Collectors Mike Bayless and Shawn Banks
(MDC). Collection Number: MB97-09. Location: T 66N, R 37W, Sec. 28, NE 1/4. UTM:
4485380N/331860E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

MB97-09 Red Shiner Cyprinella lutrensis 141 44.9

Bigmouth Shiner Notropis dorsalis 109 34.7

Sand Shiner Notropis ludibundus 58 18.5

Creek Chub Semotilus atromaculatus 6 1.9

TOTAL 314

Appendix F. Table F-10. Collection of fish and relative abundance for the Nodaway River at
Highway 46 near Skidmore, Missouri, July 9, 1997. Collectors Mike Bayless and Shawn Banks
(MDC). Collection Number: MB97-10. Location Number: 1386. Location: T 64N, R 37W,
Sec. 21. UTM: 4466760N/323300E.

Loc. No. Coll. No. Common Name Taxa Num.
coll.

RA
(%)

1386 MB97-10 Red shiner Cyprinella lutrensis 443 89.0

Sand Shiner Notropis ludibundus 19 3.8

Fathead Minnow Pimephales promelas 11 2.2

Emerald Shiner Notropis atherinoides 6 1.2

Largemouth Bass Micropterus salmoides 5 1.0

River Carpsucker Carpiodes carpio 5 1.0

Bigmouth Shiner Notropis dorsalis 3 0.6

Longnose Gar Lepisosteus osseus 2 0.4

Channel Catfish Ictalurus punctatus 2 0.4

Green Sunfish Lepomis cyanellus 1 0.2

Bluegill Lepomis macrochirus 1 0.2

TOTAL 498

Additional fish species collected by electrofishing
but numbers not recorded.

Common Carp - Cyprinus carpio
White Crappie - Pomoxis annularis
Flathead Catfish - Pylodictis olivaris

Appendix F. Table F-11. Collection of fish and relative abundance for the Nodaway River at
Highway 136 near Burlington Junction, Missouri, July 9, 1997. Collectors Mike Bayless and
Shawn Banks (MDC). Collection Number: MB97-11. Location Number: 1385. Location: T
65N, R 37W, Sec. 17. UTM: 4478560N/322640E.

Loc. No. Coll. No. Common Name Taxa Num.
coll.

RA
(%)

1385 MB97-11 Red Shiner Cyprinella lutrensis 383 78.4

Sand Shiner Notropis ludibundus 33 6.8

Bigmouth Shiner Notropis dorsalis 29 5.9

Emerald Shiner Notropis atherinoides 13 2.7

River Carpsucker Carpiodes carpio 6 1.2

Fathead Minnow Pimephales promelas 5 1.0

Suckermouth Minnow Phenacobius mirabilis 5 1.0

Channel Catfish Ictalurus punctatus 5 1.0

Plains Minnow Hybognathus placitus 4 0.8

Creek chub Semotilus atromaculatus 2 0.4

Largemouth Bass Micropterus salmoides 1 0.2

White Crappie Pomoxis annularis 1 0.2

Green Sunfish Lepomis cyanellus 1 0.2

Common Carp Cyprinus carpio 1 0.2

TOTAL 489

Appendix F. Table F-12. Collection of fish and relative abundance for the Nodaway River near
Maitland, Missouri, July 31, 1997. Collectors Mike Bayless and Shawn Banks (MDC).
Collection Number: MB97-12. Location Number: 957. Location: T 62N, R 37W, Sec. 9.
UTM: 4452040N/323920E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

957 MB97-12 Red Shiner Cyprinella lutrensis 412 81.8

Channel Catfish Ictalurus punctatus 31 6.2

Sand Shiner Notropis ludibundus 22 4.4

Emerald Shiner Notropis atherinoides 15 3.0

Fathead Minnow Pimephales promelas 11 2.2

River Carpsucker Carpiodes carpio 5 1.0

Green Sunfish Lepomis cyanellus 2 0.4

Suckermouth Minnow Phenacobius mirabilis 2 0.4

Speckled Chub Macrhybopsis aestivalis 1 0.2

Gizzard Shad Dorosoma cepedianum 1 0.2

Sauger Stizostedion canadense 1 0.2

TOTAL 503

Appendix F. Table F-13. Collection of fish and relative abundance for the Nodaway River at
I-29, July 9, 1997. Collectors Mike Bayless and Shawn Banks (MDC). Collection Number:
1387. Location Number: MB97-13. Location: T 60N, R 37W, Sec. 36. UTM:
4426360N/329540E.

Loc. No. Coll. No. Common Name Taxa Num.
coll.

RA
(%)

1387 MB97-13 Red Shiner Cyprinella lutrensis 263 54.8

Emerald Shiner Notropis atherinoides 67 14.0

Channel Catfish Ictalurus punctatus 49 10.2

Plains Minnow Hybognathus placitus 21 4.4

Common Carp Cyprinus carpio 16 3.3

Gizzard Shad Dorosoma cepedianum 15 3.1

River Carpsucker Carpiodes carpio 12 2.5

Sand Shiner Notropis ludibundus 10 2.1

Fathead Minnow Pimephales promelas 7 1.5

Bigmouth Buffalo Ictiobus cyprinellus 6 1.3

Flathead Catfish Pylodictis olivaris 4 0.8

Freshwater Drum Aplodinotus grunniens 4 0.8

Sauger Stizostedion canadense 3 0.6

Green Sunfish Lepomis cyanellus 1 0.2

Shortnose Gar Lepisosteus platostomus 1 0.2

White Crappie Pomoxis annularis 1 0.2

TOTAL 480

Appendix F. Table F-14. Collection of fish and relative abundance for the Nodaway River at
Highway 71 near Clearmont, Missouri, October 18, 1995. Collectors Scott Faiman and Brian
Canaday (MDC). Collection Number: B95-143. Location Number: 956. Location: T 66N, R
36W, Sec. 6, W 1/2. UTM: 4491200N/328160E.

Loc.
No.

Coll. No. Common Name Taxa Num.
coll.

RA
(%)

956 B95-143 Red Shiner Cyprinella lutrensis 186 68.8

Sand Shiner Notropis ludibundus 54 20.0

Bluegill Lepomis macrochirus 14 5.2

Emerald Shiner Notropis atherinoides 5 1.9

Bigmouth Shiner Notropis dorsalis 3 1.1

Common Carp Cyprinus carpio 2 0.7

White Crappie Pomoxis annularis 2 0.7

Channel Catfish Ictalurus punctatus 1 0.4

Green Sunfish Lepomis cyanellus 1 0.4

Orangespotted Sunfish Lepomis humilis 1 0.4

Largemouth Bass Micropterus salmoides 1 0.4

TOTAL 270

Appendix G, Table G-1. Collection of fish from the Middle Nodaway River in Adair County,
Iowa, on October 24, 1990, by J. Olson (IADNR). Location: T 76N, R 32W, sec. 22 UTM:
4581160N/372860E

Common Name Scientific Name

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

Green Sunfish Lepomis cyanellus

Appendix G, Table G-2. Collection of fish from the Middle Nodaway River in Adair County,
Iowa, on October 24, 1990, by J. Olson and T. Wilton (IADNR).Location: T75N, R32W, sec.02
UTM: 4575700N/375300E

Common Name Scientific Name

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

Green Sunfish Lepomis cyanellus

Appendix G, Table G-3. Collection of fish from the West Fork of the Middle Nodaway River in
Adair County, Iowa, on October 24, 1990, by J. Olson and T. Wilton (IADNR). Location: T74N,
R33W, sec.16 UTM: 4562260N/361900E

Common Name Scientific Name

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Black Bullhead Ameiurus melas

Green Sunfish Lepomis cyanellus

Appendix G, Table G-4. Collection of fish from the West Fork of the Middle Nodaway River in
Adair County, Iowa, on September 25, 1991, by J. Olson and T. Wilton (IADNR). Location:
T75N, R33W, sec.22 UTM: 4571700N/363640E

Common Name Scientific Name

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Black Bullhead Ameiurus melas

Appendix G, Table G-5. Collection of fish from the Middle Nodaway River in Adams County,
Iowa, on October 24, 1990, by J. Olson and T. Wilton (IADNR). Location: T73N, R34W, sec.23
UTM: 4552740N/354240E

Common Name Scientific Name

Common Carp Cyprinus carpio

Flathead Chub Platygobio gracilis

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Black Bullhead Ameiurus melas

Channel Catfish Ictalurus punctatus

Stonecat Noturus flavus

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Largemouth Bass Micropterus salmoides

Appendix G, Table G-6. Collection of fish from the East Nodaway River in Adams County,
Iowa, on August 7, 1991, by J. Olson and T. Wilton (IADNR). Location: T72N, R33W, sec.30
UTM: 4540020N/357040E

Common Name Scientific Name

Common Carp Cyprinus carpio

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Fathead Minnow Pimephales promelas

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Shorthead Redhorse Moxostoma macrolepidotum

Yellow Bullhead Ameiurus natalis

Channel Catfish Ictalurus punctatus

Green sunfish Lepomis cyanellus

Largemouth Bass Micropterus salmoides

Crappie Pomoxis sp.

Appendix G, Table G-7. Collection of fish from the East Nodaway River in Adams County,
Iowa, on August 7, 1991, by J. Olson and T. Wilton (IADNR). Location: T73N, R32W, sec.21
UTM: 4552180N/371000E

Common Name Scientific Name

Common Carp Cyprinus carpio

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Fathead Minnow Pimephales promelas

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Channel Catfish Ictalurus punctatus

Green Sunfish Lepomis cyanellus

Largemouth Bass Micropterus salmoides

Appendix G, Table G-8. Collection of fish from Sevenmile Creek in Cass County, Iowa, on
September 25, 1991, by J. Olson and T. Wilton (IADNR). Location: T75N, R36W, sec.32
UTM: 4567720N/330640E

Common Name Scientific Name

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Stonecat Noturus flavus

Green Sunfish Lepomis cyanellus

Appendix G, Table G-9. Collection of fish from the West Nodaway River in Cass County, Iowa,

on September 25, 1991, by J. Olson and T. Wilton (IADNR). Location: T74N, R35W, sec.31
UTM: 4559460N/339160E

Common Name Scientific Name

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Yellow Bullhead Ameiurus natalis

Channel Catfish Ictalurus punctatus

Stonecat Noturus flavus

Green Sunfish Lepomis cyanellus

Largemouth Bass Micropterus salmoides

Appendix G, Table G-10. Collection of fish from the West Nodaway River in Montgomery
County, Iowa, on September 25, 1991, by J. Olson and T. Wilton (IADNR). Location: T73N,
R36W, sec.16 UTM: 4553700N/332680E

Common Name Scientific Name

Common Carp Cyprinus carpio

Flathead Chub Platygobio gracilis

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Suckermouth Minnow Phenacobius mirabilis

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Yellow Bullhead Ameiurus natalis

Channel Catfish Ictalurus punctatus

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Appendix G, Table G-11. Collection of fish from the West Nodaway River in Montgomery
County, Iowa, on September 26, 1991, by J. Olson and T. Wilton (IADNR). Location: T72N,
R36W, sec.21 UTM: 4542260N/332300E

Common Name Scientific Name

Common Carp Cyprinus carpio

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Bigmouth Shiner Notropis dorsalis

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Black Bullhead Ameiurus melas

Channel Catfish Ictalurus punctatus

Stonecat Noturus flavus

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Largemouth Bass Micropterus salmoides

Appendix G, Table G-12. Collection of fish from the East Nodaway River in Page County, Iowa,
on August 7, 1991, by J. Olson and T. Wilton (IADNR). Location: T67N, R36W, sec.06
UTM: 4500680N/329920E

Common Name Scientific Name

Common Carp Cyprinus carpio

Flathead Chub Platygobio gracilis

Silver Chub Macrhybopsis storeriana

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Fathead Minnow Pimephales promelas

River Carpsucker Carpiodes carpio

Quillback Carpiodes cyprinus

Channel Catfish Ictalurus punctatus

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Appendix G, Table G-13. Collection of fish from West Mill Creek in Page County, Iowa, on
September 4, 1991, by J. Olson and T. Wilton (IADNR). Location: T67N, R38W, sec.24
UTM: 4495880N/318040E

Common Name Scientific Name

Central Stoneroller Campostoma pullum

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Plains Carpsucker Carpiodes forbesi

Black Bullhead Ameiurus melas

Yellow Bullhead Ameiurus natalis

Channel Catfish Ictalurus punctatus

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Largemouth Bass Micropterus salmoides

Appendix G, Table G-14. Collection of fish from the East Nodaway River in Page County, Iowa,
on September 4, 1991, by J. Olson and T. Wilton (IADNR). Location: T69N, R36W, sec.13
UTM: 4515620N/336460E

Common Name Scientific Name

Central Stoneroller Campostoma pullum

Flathead Chub Platygobio gracilis

Red Shiner Cyprinella lutrensis

Sand Shiner Notropis ludibundus

Suckermouth Minnow Phenacobius mirabilis

Fathead Minnow Pimephales promelas

Creek Chub Semotilus atromaculatus

River Carpsucker Carpiodes carpio

Yellow Bullhead Ameiurus natalis

Channel Catfish Ictalurus punctatus

Stonecat Noturus flavus

Flathead Catfish Pylodictus olivaris

Green Sunfish Lepomis cyanellus

Bluegill Lepomis macrochirus

Largemouth Bass Micropterus salmoides

Appendix H, Table H-1. Dragonflies found in the Nodaway River basin (Linden Trial, MDC
Files).

Area Name Location
(T-R-Sec)

Common Name Scientific Name Date
(M-Y)

Possum Walk Access 66N-37W-23 Common Whitetail Libellula lydia June 1997

Honey Creek CA 59N-36W-07 Common Whitetail Libellula lydia June 1997

Monkey Mountain
CA

59N-37W-13 Green Darner Anax junius June 1997

Common Whitetail Libellula lydia

Twelve Spotted
Skimmer

Libellula pulchella

Nodaway Valley CA 61N-37W-15/16 Green Darner Anax junius Aug.
1997

Eastern Pondhawk Erythemus simplicicollis

Pied Skimmer Libellula luctuosa

Common Whitetail Libellula lydia

Twelve Spotted
Skimmer

Libellula pulchella

Blue Dasher Pachydiplax longipennis

Globe Glider Pantala flavescens

Eastern Amberwing Perithemis tenera

Black Mantled Glider Tramea lacerata

Bilby Ranch CA 64N-38W-22 Green Darner Anax junius Aug.
1997

Eastern Pondhawk Erythemus simplicicollis

Eastern Amberwing Perithemis tenera

Black Mantled Glider Tramea lacerata

Maitland Access 62N-37W-09 Common Whitetail Libellula lydia Aug.
1997

